Waiver Integration Update Michael Randol, Director Division of Health Care Finance Kansas Department of Health and Environment February 17, 2016 ### Waiver Integration – What Is It? # Full integration of seven 1915(c) waivers into the 1115 waiver - Entrance to HCBS will remain the same; services fall into two broader categories: adults and children - Eligibility requirements/process remain the same - Children will continue to be entitled to all medically necessary services identified through Early Periodic Screening Diagnosis and Treatment (EPSDT) - All members continue to be entitled to medically necessary state plan services in KanCare - Services will be authorized through personalized plans of care #### 1115 Demonstration - All Medicaid services in State Plan - Gives State authority to provide all services, including 1915(c) services, through managed care to all populations - Allows State to operate seven 1915(c)/HCBS waivers alongside the 1115 demonstration 1915(c) Waivers All HCBS waiver services provided under managed care **Autism** FE IDD PD **SED** TA TBI Operate alongside #### 1115 Demonstration All Medicaid services in State Plan Authority to provide all services through managed care to all populations Includes KanCare CommunityCare (HCBS) **Children with Autism** Children who are medically fragile and need TA Children's Benefit Plan Children with SED Children with IDD Youth 16+ with PD Youth 16+ with TBI Adults who are FE **Adults with IDD** Adults' Benefit Plan **Adults with PD Adults with TBI** # Waiver Integration – Why? - To create parity for populations served through Home and Community Based Services (HCBS) – services should be based on a personalized plan of care and centered on an individual's needs rather than their disability - To offer a broader array of services some individuals have disabilities that qualify them for more than one HCBS program, but they are limited to a single set of services # Waiver Integration – Why? cont To improve moves between HCBS Programs and in transitioning from child to adult services - To support development and expansion of community-based services - To make things simpler for KanCare members, their families, and providers ## Waiver Integration - Stakeholder Input - Two rounds of statewide information sharing sessions and listening tours (including evening sessions and conference call options). - Focused work of Waiver Integration Stakeholder Engagement (WISE) workgroup - 100 stakeholders across all disability groups, providers, consumers and families - Five focus groups worked over four, 4-hour sessions, making numerous recommendations #### Access, Eligibility and Navigation: - 1. Waitlists - Eliminate if possible - Cost savings should be applied to waitlist reduction - 2. No change to pathway to eligibility - Eliminate the child and adult population service packages and combine into one - Develop basic 1115 waiver training and deliver to interested stakeholders #### **Service Provision and Limitations:** - 1. Expand employment supports - 2. Combine certain services - 3. Establish new services #### **Provider Qualifications and Licensing:** - 1. Reduce administrative burdens and streamline processes for providers - 2. Ensure qualified providers - 3. Maintain choice for providers and participants #### **Policy and Regulation Review:** - Develop an Operational Council to assist with policy review and development specific to waiver integration. - 2. Develop a Policy Advisory Council to assist State staff in the development and revision of policy. - 3. Develop a specific plan for communication regarding regulation and policy. - 4. Collaborate with stakeholders to write an integrated waiver program manual and develop policies to further operationalize aspects of the program manual. #### **Education, Training and Communication:** - 1. Make sure all documents use both person-first language and plain language at the sixth grade level. - 2. Continue to bring state staff and all stakeholders together to communicate, collaborate, and work together. - 3. Utilize a variety of mediums to provide training and education. - Require provider training on integrated waiver before providers are allowed to provide waiver services. #### Waiver Integration – Next Steps - Stakeholder focus groups will provide advice and recommendations on: - Defining new services - Refining and improving supportive employment - Developing a communication and education plan - Dealing with waiting lists - WISE workgroup recommendations, focus group recommendations, public input and MCO recommendations will all inform development of 1115 amendment - Targeted Implementation of January, 2017